Pantex High Reliability Organization Implementation Safety Culture – Taking ISM to the Next Level 26 Aug 2009 ISM Workshop, Knoxville, TN Richard S. Hartley, Ph.D., P.E. Steven Erhart, Manager, Pantex Site Office Greg Meyer, General Manager, B&W Pantex This presentation was produced under contract number DE-AC04-00AL66620 with ## Presenter Bio (Remove before presentation) - Rick is a principal engineer in the Emergency, Safety, and Health Division at B&W Pantex in Amarillo, Texas. - Dr. Hartley is currently the primary lead for developing High Reliability Organization (HRO) implementation for Pantex and for implementing an improved Causal Factors Analysis process for organizationally rich, yet non-consequential events. - Dr. Hartley received his - Ph.D. in Nuclear Engineering from the University of Texas at Austin - M.S. in Nuclear Weapons Effects from the Air Force Institute of Technology - B.S. in Physics from Texas A&M University. - He holds Professional Engineering Licenses in Environmental Engineering in: - Ohio - Texas ## What is a High Reliability Organization? - An organization that repeatedly accomplishes its high hazard mission while avoiding catastrophic events, despite significant hazards, dynamic tasks, time constraints, and complex technologies - Key to becoming an HRO is to learn from your organization's mistakes - Pantex Causal Factors Analysis process a key tool to organizational learning ## Pantex – A Critical Part of the U.S. Nuclear Deterrent - The U.S. Nuclear Deterrent is Essential - Deters threats from weapons of mass destruction - Assures our allies of their security - Dissuades potential adversaries from threatening U.S. interests - Defeats potential adversaries if not deterred - Value of U.S. Nuclear Deterrent isn't the number of warheads but the credibility of our capabilities in the minds of those we seek to deter, dissuade, or assure - To achieve its psychological and political objectives, deterrence requires nuclear capabilities to be <u>visible</u> and <u>credible</u> - Although the DoD delivers the U.S. Nuclear Deterrent - The Pantex delivers and protects the weapons - Pantex is a essential part of the U.S. Nuclear Deterrent! - Pantex has no option except to be an HRO ## Pantex – A System Within the Larger Nuclear Deterrent System - The U.S. Nuclear Deterrent is Essential - Deters threats from weapons of mass destruction - Assures our allies of their security - Dissuades potential adversaries from threatening U.S. interests - Defeats potential adversaries if not deterred - Value of U.S. Nuclear Deterrent isn't the number of warheads but the credibility of our capabilities in the minds of those we seek to deter, dissuade, or assure - To achieve its psychological and political objectives, deterrence requires nuclear capabilities to be visible and credible - Although the DoD delivers the U.S. Nuclear Deterrent - The Pantex delivers and protects the weapons - Pantex is a essential part of the U.S. Nuclear Deterrent! - Pantex has no option except to be an HRO ### **Fundamental HRO Practices** #### A Systems Approach to Avoid Catastrophic Accidents - Ensure system provides safety - Manage system, evaluate variability - Foster culture of reliability - Model organizational learning HRO Practice #1 Manage the System, Not the Parts - Deploy system - Evaluate operations - meas. variability - Adjust processes HRO Practice Learn & Adapt as an Organization #4 HRO Practice #3 **HRO Practice** #2 Reduce Variability in **HRO System** Foster a Strong Culture of Reliability - Provide capability to make conservative decisions - Make judgments based on reality - Openly question & verify system - Generate decisionmaking info - Tiered approach - Refine HRO system ## Pantex's HRO Journey (safety culture initiative integrated into HRO efforts) - 2001 –BEHAVIOR BASED SAFETY - 2005 REINVIGORATED INTEGRATED SAFETY MANAGEMENT - Framework for all safety at Pantex - 2006 DEVELOPED FOUNDATION FOR HUMAN PERFORMANCE IMPROVEMENT (HPI) - 2007 EXPLORED HRO & CFA - Senior Managers initiated HRO journey - Developed a new Causal Factors Analysis (CFA) Investigation Process - Explore "Information-Rich" events ## Pantex's HRO Journey (safety culture initiative integrated into HRO efforts) #### 2008 – TESTED HRO & CFA CONCEPTS - Published HRO and CFA Texts - Developed HRO and CFA training - Conducted 8 CFA investigations - Participated in EFCOG Safety Culture Task Group #### 2009 – HRO IMPLEMENTATION - Joint DOE/B&W Pantex Plant-wide commitment to improve as an HRO - Trained managers → safety culture foundation - Introducing HROs concepts to new hires - Continue to conduct CFA organizational investigations - Continue to share HRO process with other DOE and DoD organizations - Beginning EFCOG Pilot Safety Culture Assessment ## Pantex HRO Implementation - Joint PXSO & B&W Pantex Top-Down Commitment & Framing - PXSO & B&W Pantex committed to jointly strive, Plant-wide to become an HRO - Focus of the HRO Pinnacle events #### HRO & CFA Implementation - Continued Education - Mentoring - HPI integration into HRO #### HRO Feedback – Organizational Learning - CFA Investigations - Assessing Pantex culture of reliability - Improving HRO performance indicators - Barrier analyses ## Pantex HRO Implementation - Enhance the HRO Process Focusing, Leaning, Streamlining - Remove non-value added processes - Streamline remaining processes - HRO & CFA Communications - Internal - External - HRO & CFA Applied Research and Development - Benchmarking - Continued testing and development within Pantex - University collaborations ## **HRO Practices Improve Safety Culture** #### **ISM Based Safety Culture Focus Areas*** (from ISM Principles with Associated Attributes) #### **HRO Practices** (with Associated Actions) #### Leadership - Clear expectations and accountability - Management engagement and time in field - Risk informed, conservative decision making - Open communication/raising issues free from retribution - Demonstrated safety leadership - Staff recruitment, selection, retention, & development #### **Employee/Worker Engagement** - Personal commitment to everyone's safety - Teamwork and mutual respect - Participation in work planning and improvement - Mindful of hazards and controls #### **Organizational Learning** - Performance monitoring through multiple means - Use of operational experience - Trust - Questioning attitude - Reporting errors and problems - Effective resolution of reported problems #### **HRO Practice #1: Manage the System, Not the Parts** - · Leaders ensure the safety system selected, provides safety - · Leaders manage the safety system to reduce variability - · Leaders foster a culture of reliability - Leaders model organizational learning #### HRO Practice #3: Foster a Strong Culture of Reliability - Enable employees to make conservative decisions - · Ensure proficiency through hands-on training - · Encourage open questioning of, and challenges to, the safety system #### HRO Practice #4: Learn and Adapt as an Organization - Generate decision-making information - Refine the HRO system: apply a system approach to reduce variability #### **Work Planning & Control using ISM Core Functions** - Define Scope, ID Hazards, Implement Controls - Perform Work - Feedback and Continuous Improvement #### **HRO Practice #2: Reduce System Variability** - Deploy the Break-the-Chain framework - · Evaluate operation of the safety system - · Systematically adjust processes ## Pantex's Safety Culture Strategy (based on IAEA's Approach*) | 09 | |--------| | | | | | | | | | | | 09 | | | | | | | | | | | | - 2010 | | | | | | 10 | |) | ^{* &}quot;Understanding and Assessing Safety Culture," by Christopher Viktorsson, IAEA ## Pantex's Safety Culture Status Phase I – Safety Culture Foundation - Training - 100% B&W Pantex Sr. Management (2 ½ day HPI classes) - HPI 100% PXSO Managers and Staff (8 hour HPI Fundamentals Course) 100% B&W Pantex workforce (2.5 Hours HPI Introduction) 98 B&W Pantex HPI Investigators (80 hr HPI Fundamentals & Event Investigation) 2 HPI Program Coordinators (Minimum of 90 haves find the second - - HRO Training Safety Culture fully integrated published HRO Guide - 100% PXSO senior managers (8 hours) Completed 04/2009 - 99% B&W Pantex senior managers (8 hours) As of 08/2009 - 100% B&W Pantex department managers (8 hours) Completed 08/2009 - 100% of PXSO managers and staff (8 hours) Completed 08/2009 - 85% B&W Pantex Section Managers and First-Line Supervisors Off-Site (awareness) - Phase II Leverage Existing Culture Assessment Tools & Data - In progress - Phase III Pilot Safety Culture Assessment - In planning - Phase IV Baseline Safety Culture Assessment - **TBD** ## Keys to a Successful High Reliability Organization - Keep the most important thing, the most important thing - Focus on What is Important - Measure What is Important - Daily Tackle the HRO vs. NAT Struggle - Focus on the Systems Accident, Not Individual Accident - Individual safety will also improve - Adopt a Systems Approach to Avoid Catastrophic Event TPK - Implement Systems Approach Using Four HRO Practices - Strive to Become HRO Improve Organizational Culture #### Want to learn more? Richard S. Hartley, Ph.D., P.E. Principal Engineer 806-477-6480 rhartley@pantex.com **B&W** Pantex P.O. Box 30020 Amarillo, TX 79120-0020 Bld 12-6, Rm 126